
 Figurative Language:
Taking Words Beyond Their

Literal Meaning

Time4Writing provides these teachers materials to teachers and parents at no cost.

More presentations, handouts, interactive online exercises, and video lessons are freely available at

Time4Writing.com.

Consider linking to these resources from your school, teacher, or homeschool educational site.

The rules: These materials must maintain the visibility of the Time4Writing trademark and copyright information.

They can be copied and used for educational purposes. They are not for resale.

Want to give us feedback? We'd like to hear your views:

info@time4writing.com

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

mailto:info@time4writing.com
mailto:info@time4writing.com

What is figurative language?

•words or expressions, called “figures of

speech,” that have a different intended

meaning from their literal interpretation

•the opposite of literal language, in

which words match their definition

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Why use Figurative Language?

 to play with a word's literal meaning

 to make writing more creative and

fun

 to allow a reader to visualize a

scene

For example, the idiom:

"It's raining cats and dogs."

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

How to Use Literal Language

•Compare unrelated things with
osimiles (using the words "like" or "as")

ometaphors (without using "like" or "as")

•Use an idiom, or common expression

•Animate an object with personification

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Similes
To enrich your writing, use the words like or as to compare

things which are otherwise unrelated. For example,

o Instead of "Fred ran so fast"

 try "Fred ran as fast as the wind"

oInstead of "Her lips are very red"

 try "Her lips are red as a rose“

oInstead of "He is so sly"

 try "He is sly like a fox"

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Metaphors
You can also make enriching comparisons of otherwise

unrelated things without using "like" or "as" -- for example,

oInstead of "Roy is a sweet boy"

 try "Roy has the heart of a lion"

oInstead of "I was so happy to hear

her"

 try "Her voice was music to my

ears"

oInstead of "life has ups and downs"

 try "life is a roller coaster"
Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Idioms
Expressions used by a particular group of people with a

meaning that is only known through common use …

Idiom Meaning

"a blessing in disguise"
an event that seems negative but

ends up being positive

"a chip on the shoulder"
not able to let go of a bad

experience

"costs an arm and a leg" expensive

"running against the clock" running out of time

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Personification
Assigning human-like qualities to something that

is not human, as in...

•"The carved pumpkin smiled"
•"The car's headlights winked"
•"The sun smiled down on the town"
•"Milk's favorite cookie is
oatmeal"

•"This computer hates me"
•"The camera loves her"

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Why use Figurative Language?

 to play with a word's literal meaning

 to make writing more creative and fun

 to allow a reader to visualize a scene

These will help you do just that!

similes

metaphors

idioms

personification

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

The end.
More free SENTENCE WRITING resources:
•fragments & run-ons
•types of sentences
•improving sentence structure
•common sentence errors

Eight-week SENTENCE WRITING courses:
•elementary school
•middle school
•high school

Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

